STAIDING FOR INCOMINATION OF THE PROPERTY OF T

Strange stories of how the bitterroot, grizzly bear, mourning cloak butterfly, and Montana's other state symbols came into existence. BY SARA GROVES

ow do you represent to the rest of the world a state like Montana, with its diverse landscape, plants, animals, and people?

Montanans have been trying for nearly 150 years—from the creation of our state seal in 1865 to recent but unsuccessful efforts to designate an official Montana state pancake.

Symbols have been promoted by schoolchildren, garden clubs, legislators, and others. Some were decided via statewide vote, others were picked by the legislature, and a few just sort of snuck in. All represent an important part of Montana's natural history or culture.

Each symbol tells an interesting story about Montana to the rest of the world. We're the place to see grizzly bears, and the state where one of the world's most significant dinosaur fossil discoveries was made. Even more interesting are the stories of

how Montanans selected these particular symbols over other popular candidates. ▶

Sara Groves, Helena, is a writer and the marketing and communications coordinator for the Montana State Library.

In 1865 territorial delegates appointed a committee to select an official seal to represent Montana to the world. Committee chairman Frank M. Thompson wrote that "the territorial seal shall . . . represent a plow, a miner's pick, and shovel; upon the right, a representative of the great falls of the Missouri; upon the left, mountain scenery. Underneath, as a motto, the words *Oro el Plata*. The Seal shall be two inches in diameter and surrounded by these words: 'The Seal of the Territory of Montana.'" (Fortunately, someone caught the Spanish language goof and changed the motto from "Gold the Silver" to "Gold and Silver," or *Oro y Plata*.) That same year Governor Sidney Edgerton signed a bill approving the territorial seal.

Thompson sent a crude sketch to an engraver, who produced the seal with a bison on the banks of the Missouri River, as per the wishes of the territorial delegates. The seal was to be shared by the governor and the territorial secretary. However, in 1876 enterprising Secretary James Callaway decided to augment his salary by charging to affix the seal to documents. He took physical possession of the seal, forcing Governor Benjamin Franklin Potts to commission a new one, which ended up without a bison, to use on newly issued territorial bonds and other documents.

Over the next year, both men used their respective seals on territorial papers. In 1877 the legislature decided that Callaway's seal was the official version. Six years later, delegates decided to have that seal destroyed and commission a new one, which was entrusted to the territorial secretary.

In 1887 an engraver replacing the worn-out 1883 seal changed the mountains, removed the clouds, added trees, and put the sun in the sunset position. Two years later, when Montana entered statehood, the seal was again changed, to replace the word "Territory" with "State." The new engraver, a Helena jeweler, took his own liberties with the state seal. He moved the trees, altered the Great Falls and the Missouri River, and redesigned the mountains. Montana's official state seal remains much the same today.

Montana has also designated a state song, state lullaby, and state quarter. Learn more about state symbols in Symbols of Montana, by Rex C. Myers and Norma B. Ashby, and by visiting montanakids.com. (Click on "Facts and Figures.")

16 | MARCH-APRIL 2011 | FWP.MT.GOV/MTOUTDOORS

STATE FISH:

BLACKSPOTTED CUTTHROAT TROUT

(Oncorhynchus clarki lewisi)

The idea for a state fish may have first been proposed in avid fly anglers. In 1976, Ashby launched on her TV this magazine. George Holton, a senior fisheries manager, suggested in a 1974 Montana Outdoors article that to vote for a state fish. the state designate an official fish species because "fishing is a major recreational pursuit for state residents and an important attraction for the state's tourism industry." Holton then wrote, "At the risk of biasing the outcome, I propose as candidates the paddlefish, the Dolly Varden dorsement by Art Whitney, chief of the state's Fisheries [bull trout], and the Arctic Grayling."

distinguished professor, fisheries researcher, and author other species, the cutthroat trout symbolizes the qualof Fishes of Montana. In a letter to Senator Margaret Warden, who would later introduce legislation for designating a state fish, Brown warned, "I think it would be a as a people are striving for a quality of life already lost serious mistake to designate other trouts not native to Montana. Utah is the laughing stock of ichthyologists and fish biologists and sportsmen for designating the other indication that the people in this state will settle rainbow trout the state fish, which is native only to the for nothing but the very best in protecting the Montana Pacific coast states and is a true exotic to Utah."

A prominent supporter of the blackspotted (westslope) cutthroat trout was television personality Norma Judge signed into law the bill that made the blackspotted Ashby and her husband, Shirley, of Great Falls, both cutthroat trout Montana's official state fish.

show, "Today in Montana," a campaign for Montanans

Described by Captain William Clark in 1805, the blackspotted cutthroat trout was also the choice of the Lewis and Clark Trail Heritage Foundation.

The cutthroat campaign got its most eloquent en-Division, who wrote, in testimony later delivered be-The grayling was the top choice of C. J. D. Brown, a fore the 1977 legislature: "Probably more than any ity we are striving for . . . in Montana. Just as this fish requires a quality habitat if he is to survive, Montanans in many parts of this nation. Naming the blackspotted cutthroat trout as Montana's state fish will be just anway of life we are all dedicated to preserving."

The legislature agreed, after which Governor Thomas

STATE ANIMAL: GRIZZLY BEAR

(Ursus arctos horribilis)

Secretary of State Jim Waltermire launched the State Animal Project in 1982 as a way to "impress upon Montana students the importance of an individual's vote and to familiarize them with the legislative process."

Students statewide were encouraged to learn about Montana's wildlife, nominate candidate species, and even form "political" committees to support and campaign for a particular animal. Students voted in a primary election and narrowed their choices to the grizzly bear and the elk. The general election was scheduled for a month later.

Students across Montana heard an earful from the two campaigns on why they should vote one way or the other. Adults also weighed in. Some believed that if the elk became the state animal it would lose its big game status, thus eliminating Montana's multi-million-dollar elk hunting industry. Others opposed the grizzly because it was a predator and had only a few years earlier been given federal protection under the Endangered Species Act, which ended grizzly hunting and closed some trails and roads.

The grizzly won, capturing 34,346 votes to the elk's 18,354 in the students' election. Senator Larry Tveit sponsored a grizzly designation bill in the Senate, and Representative Clyde Smith was the House sponsor. More than 1,000 children attended the grizzly bear designation hearings, and the bill passed by wide margins in both houses. Governor Ted Schwinden, decked out in a grizzly cap, signed the bill into law in 1983.

STATE GRASS: BLUEBUNCH **WHEATGRASS**

(Agropyron spicatum)

At a PTA seminar on the environment in 1972, Havre resident Toni Hagener heard Joseph C. Zacek, a range conservationist with the Soil Conservation Service, mention that Montana had no state grass, even though 75 percent of the landmass was composed of rangeland.

Hagener wrote to Zacek that a local community development group she chaired might be interested in promoting an official state grass. She asked which native grass would best qualify: Western wheatgrass? Blue gamma? Another species?

Zacek replied that blue gamma was not highly regarded by ranchers. "We have a saying about this grass: 'A cow has to have a mouth a yard wide and travel 20 miles an hour to get a belly-full," he wrote. His top choice was rough fescue, which he claimed was the "one species that is definitely Montanan because it occurs in only limited amounts in other states." His second choice was bluebunch wheatgrass, found throughout the state.

That's the species Hagener's group decided to lobby for, and in 1973 the legislature made bluebunch wheatgrass Montana's official state grass.

18 | MARCH-APRIL 2011 | FWP.MT.GOV/MTOUTDOORS MONTANA OUTDOORS | 19

STATE GEMSTONES: SAPPHIRE AND AGATE

In 1895 prospector Jake Hoover discovered gold in the Little Belt Mountains. He and two partners invested \$40,000 to begin an extensive mining operation. After a year of mining, Hoover managed to extract only \$700 worth of gold, but he also found some pale blue pebbles in Yogo Creek. He sent a cigar box full of the stones to Tiffany & Co. in New York to see if they were worth anything.

George F. Kunz, at the time considered America's foremost gem expert, called Hoover's rocks "the finest precious gemstones ever found in the United States." Tiffany & Co. sent the prospector a check for \$3,750, the first of many he would receive for his discovery.

Hoover's mines, which the U.S. Geological Survey later described as "America's most important gem locality," eventually produced an estimated \$40 million worth of sapphires. Montana's yogo sapphires are even found in the Royal Crown Jewel Collection in London.

The Montana Council of Rock and Mineral Clubs asked the legislature to declare both the sapphire and the Montana agate (the latter found in abundance along the Yellowstone River) as Montana's official state gemstones. The legislative body complied in 1969.

STATE TREE: **PONDEROSA PINE**

(Pinus ponderosa)

The ponderosa pine is a common western conifer that grows on dry slopes and mountain foothills, often surrounded by juniper, sage, and prairie grasses. Its range extends from central British Columbia south to central Mexico and east to South Dakota's Black Hills. Ponderosa pine forests, found throughout Montana, are highly valued for their commercial timber.

The tree is likely named for its "ponderous" size, reaching 230 feet in some regions (though topping out at 194 feet in Montana), or its heavy wood.

Ponderosa pine forests are used by a wide range of wildlife, including birds such as western tanagers and great horned owls, and mammals such as grizzly bears and mule deer. This tree also helped build the West, supplying timber for mine braces, railroad ties, and residential homes.

In 1908 Montana schoolchildren selected the ponderosa pine over the Douglas fir, American larch, and cottonwood as Montana's state tree. But not until 1949, after a yearlong campaign by the Montana Federation of Garden Clubs on behalf of the ponderosa, did the legislature finally make the designation official.

STATE FOSSIL: MAIASAURA

(Maiasaura peeblesorum)

One of the most significant paleontological discoveries of the latter 20th century came in 1978, when fossils of a nesting colony of duckbilled dinosaurs were found west of Choteau. The following year, paleontologist Jack Horner and research partner Bob Makela determined that the species, which they named Maiasaura ("good mother lizard"), raised its young in colonies, as many birds do, rather than abandon the nest after laying eggs, like reptiles.

So scientifically important was the finding that in the mid-1980s the Montana Council of Rock and Mineral Clubs decided to lobby for the Maiasaura as the state's official fossil.

Representative Orval Ellison introduced the fossil designation legislation, telling Ben Veach, chairman of the council, "You get me the kids and I'll get your bill passed." Veach enlisted the help of Helen Peterson's sixth-grade class at Livingston Middle School. Peterson and 130 schoolchildren wrote letters to Governor Ted Schwinden, legislators, and other schools in Montana. They wrote songs and stories and made and distributed brochures and T-shirts. They also baked 2,000 Maiasaura-shaped cookies for the legislators, and toured the State Capitol and governor's office.

The House unanimously passed the bill in February 1985. The Senate passed it after debating whether the Tyrannosaurus rex would be more appropriate.

A few weeks later, the governor visited Livingston to sign the state fossil bill. Rarely before had a law been signed outside of the State Capitol, but as Veach put it, "I'm sure the capitol is well-built; it withstood the Helena earthquake of 1959. But 130 sixth-graders twice in one year? Well, why risk it?"

STATE FLOWER: **BITTERROOT**

(Lewisia rediviva)

The bitterroot's scientific name comes from Meriwether Lewis, who first officially described the plant in 1805. (Rediviva, Latin for "revived," refers to the plant's bright flowers, which blossom each summer.) But long before that, the bitterroot was well known to American Indians of the region, who for centuries boiled and ate the plant's nutritious root.

Despite its heritage and lovely pink petals, the bitterroot was no shoo-in for Montana's state flower. Many people denounced the oddly shaped forb. The Helena Independent editorialized in 1894 that the bitterroot "has one quality which should be fatal to it as a state emblem. It has no stem . . . and the leaves and flower grow out of the top of a thick, fleshy, spindleshaped root." That made the flower difficult to pick, the editors argued, and lacking a stem it couldn't be made into a bouquet or worn as a boutonnière.

But 3,621 Montanans disagreed, and that year they made the bitterroot the clear winner in a statewide contest. (The evening primrose and the wild rose took distant second and third places with 787 and 668 votes, respectively.) The 1895 legislature acknowledged the public's decision and made the bitterroot the official state flower of Montana.

STATE BIRD: WESTERN MEADOWLARK

(Sturnella neglecta)

Another state symbol inspired by its connection to Meriwether Lewis is the western meadowlark. The melodic prairie bird was first recorded for science by the explorer on June 22, 1805, when the Corps of Discovery portaged around the Great Falls of the Missouri River. In his journal that night, Lewis wrote, "there is a kind of larke here that much resembles the bird called the oldfield lark with a yellow brest and a black spot on the croop . . . the beak is somewhat longer and more curved and the note [song] differs considerably; however in size, action, and colours there is no perceptable difference; or at least none that strikes my eye." In 1930 Montana's schoolchildren voted for the western meadowlark as the bird that best represented their state. The following year, the state legislature made it official.

In 1998 several lawmakers proposed to replace the meadowlark with the magpie. They argued, unsuccessfully, that unlike the songbird, which flies south each fall for warmer climes, the magpie stays in Montana year-round and is more deserving of the state bird honor.

STATE BUTTERFLY: MOURNING CLOAK

butterfly would spark a Grizzlies versus Bobmourning cloak the state butterfly.

sect. Its wings of dark brown (the color of out for a maroon butterfly." mourning cloaks once worn to funerals) are he believed too closely resembled the tana's state butterfly.

Who would have thought that naming a state school colors of Montana State University.

The Butte Democrat claimed that his lovcats controversy? But it did—at least for one alty to The University of Montana, along state representative. In 2001 all 100 mem- with the Bobcats' losing streak at the time, bers of the Montana House except Rep- kept him from voting for the mourning resentative Brad Newman voted to make the cloak. "I think that as a matter of legislative policy, we ought to stick with a winner," The mourning cloak is a handsome in- Newman said after his vote. "I'm holding

He couldn't convince enough of his feledged in bright blue and vellow. Newman low lawmakers, however, and in 2001 the took issue with the blue and yellow, which legislature made the mourning cloak Mon-

22 | MARCH-APRIL 2011 MONTANA OUTDOORS | 23